

GridFTP Challenges In Data Transport

John Bresnahan
bresnaha@mcs.anl.gov
Argonne National Laboratory
The University of Chicago

Challenges Past and Future

- Standards
- Throughput
- Robustness
- Extensibility
- Security
- Scalability

Standards

- Interoperability
 - Big selling point for adoption
- GridFTP 1
 - 1)Designed
 - 2) Implemented
 - 3) Released/Deployed/Used
 - 4) Standardized
- GridFTP 2
 - 1) Standardized
 - 2) Imple....

Throughput

- It had to be fast
 - GridFTP was sold on speed
 - Other features eliminate excuses not to use
- Fast varies with the environment
 - ◆ LANs, WANs, Long Fat Pipe
 - Must be able to configure and exchange protocols
 - TCP window sizes, UDP based protocols
 - See extensibility

Lost Of Small Files

- 1 large file is easy (but less prevalent)
 - Overhead to payload ratio is high
- 1 data set partitioned in many little files
 - Overlap control overhead in data payload
 - Pipelining
 - Concurrent sessions
 - Data channel caching

Robustness

- It has to work ALL the time
 - Hard to get a solid stable code base
 - Harder to extend it
 - Race conditions
- But of course it can't
 - Recover from errors
 - Check point transfers
 - A session crash can't be a service crash
 - Fork()/setuid()/exec()

Extensibility

- Everything has a version 2.0
 - Even Garbage
- Clean/safe abstractions
 - ability to add significant features without compromising stability
- In the right place
 - ◆ A balance between control and ease of development.
 - XIO
 - DSI

XIO

- A stack of data interceptors
 - Filesystem
 - Data channel
 - Alter/monitor read/write buffers
- Treats the data as a stream
- Options at open only
- Application treats it as it would a file stream

XIO Driver Stacks

All data passes through
 XIO driver stacks

to network and disk

observe data

change data

change protoçol

Client

GridFTP XIO Extension Examples

- Netloger
 - Observes and times events for bottleneck detection
- Bandwidth Rate limiter
 - Throttles the rate buffers are passed along
- Multicast
 - Forward the buffer to many places
- UDT
 - Switch out transport protocols

Multicast

Prototyped in a week

the globus alliance www.globus.org

GridFTP over UDT

	Argonne to NZ Throughput in Mbit/s	Argonne to LA Throughput in Mbit/s
Iperf – 1 stream	19.7	74.5
Iperf – 8 streams	40.3	117.0
GridFTP mem TCP – 1 stream	16.4	63.8
GridFTP mem TCP – 8 streams	40.2	112.6
GridFTP disk TCP – 1 stream	16.3	59.6
GridFTP disk TCP – 8 streams	37.4	102.4
GridFTP mem UDT	179.3	396.6
GridFTP disk UDT	178.6	428.3

Data Storage Interface (DSI)

- Intercept all file system calls
 - stat, remove, mkdir, send, receive, ...
- Must handle the I/O for the FS
 - Harder to write
 - Much more flexibility
- Examples
 - HPSS, SRB, proxy/striping

Security

- Protection vs. Ease of use
 - GSI and CAs were hard for many users
- Speed vs. protection
 - Users area happy with a minimal amount of data channel protection
- Warm fuzzies
 - Simple and unsafe mode
- Flexibilty
 - XIO drivers handle security
 - Still hard to extend
 - GridFTP over SSH
 - A big win for many users

Firewalls

- Punching through
 - Control channel is statically assigned
 - Data channels dynamically assigned
- 1 way firewall (and NAT)
 - Automatic traversal
 - Simultaneous Open/TCP splicing
 - STUN
- 2 way firewall
 - Use a broker to create a route
 - Negotiate the local ports
 - new protocol needed
 - Hooks in GridFTP to contact a broker at the right time

Outgoing allowed

the globus alliance www.globus.org Connection Broker

Scalabilty

- Striping
 - Multi-host coordinated transfers
 - You give us the hardware, we'll give you the bandwidth
- Load balancing proxy
- Dynamic backends

Proxy Server

- The separation of processes buys the ability to proxy
 - Allows for load balancing
 - Frontend can choose from a pool of DPIs to service a client request

Striping

Multi-core

- CPU/to NIC ration increasing
 - Treat each core as a stripe
 - Parallel stream on each core
- Fully encrypted transfers at network speeds
 - all the security, none of the perf loss
- Compression
 - Faster than network speed transfers

the globus alliance www.globus.org

Conclusion

- Past success
 - Robustness
 - Throughput
 - Standard
- Future (+=)
 - Scalable
 - Secure
 - Extensible
- http://www.gridftp.org
- bresnaha@mcs.anl.gov